OFFICE OF AUDITOR OF STATE STATE OF IOWA David A. Vaudt, CPA Auditor of State # State Capitol Building Des Moines, Iowa 50319-0004 Telephone (515) 281-5834 Facsimile (515) 242-6134 **NEWS RELEASE** FOR RELEASE October 10, 2003 Contact: Andy Nielsen 515/281-5515 Auditor of State David A. Vaudt today released an audit report on the City of Atkins, Iowa. The City's receipts totaled \$722,052 for the year ended June 30, 2002. The receipts included \$89,989 in property tax, \$237,327 from tax increment financing collections, \$95,230 from the state and \$9,562 in interest on investments. The City also received loan proceeds of \$115,000 that are reported as an other financing source. Disbursements for the year totaled \$1,189,812, and included \$238,664 for community protection, \$49,793 for human development, \$839,163 for home and community environment and \$62,192 for policy and administration. This report contains recommendations to the City Council and other City officials for improving internal controls. For example, the City should segregate accounting duties to the extent possible to ensure maximum control over receipts, disbursements, investments, long-term debt and payroll. To strengthen control over collections and to provide better financial information, the City should reconcile utility billings, collections and delinquent accounts and maintain and retain monthly utility receipt ledgers. Also, receipt and disbursement journals should be reconciled to monthly reports and to bank and investment accounts. City officials have responded to each item in the report and stated that corrective action is being taken. A copy of the audit report is available for review in the Office of Auditor of State and the City Clerk's office. # **CITY OF ATKINS** # INDEPENDENT AUDITOR'S REPORTS FINANCIAL STATEMENTS AND SUPPLEMENTAL INFORMATION SCHEDULE OF FINDINGS **JUNE 30, 2002** # Table of Contents | | | <u>Page</u> | |--|-----------------|-------------| | Officials | | 3 | | Independent Auditor's Report | | 5 | | Financial Statements: | <u>Exhibit</u> | | | Combined Statement of Cash Transactions – All Fund Types
Comparison of Receipts, Disbursements and Changes in | A | 8-9 | | Balances – Actual to Budget | В | 10 | | Statement of Indebtedness | С | 12-13 | | Notes to Financial Statements | | 14-18 | | Supplemental Information: | <u>Schedule</u> | | | Combining and Individual Schedules of Cash Transactions: | | | | General Fund | 1 | 20-23 | | Special Revenue Funds | 2 | 24 | | Debt Service Fund | 3 | 25 | | Enterprise Funds | 4 | 26-27 | | Note Maturities | 5 | 28-29 | | Independent Auditor's Report on Compliance and on Internal Control | | | | over Financial Reporting | | 31-32 | | Schedule of Findings | | 33-39 | | Staff | | 40 | # Officials | <u>Name</u> | <u>Title</u> | Term
<u>Expires</u> | |---|--|--| | | (Before January 2002) | | | Derrick Samson | Mayor | Jan 2002 | | John Carbaugh | Mayor Pro tem | Jan 2002 | | Eric Gilson
Ken Lieb
Connie Jacobsen
Shawn Steffen | Council Member
Council Member
Council Member
Council Member | Jan 2002
Jan 2002
Jan 2002
Jan 2002 | | Richard Lange | Clerk | Indefinite | | John Fischer | Attorney | Indefinite | | | (After January 2002) | | | Shawn Steffen | Mayor | Jan 2004 | | John Carbaugh | Mayor Pro tem | Jan 2004 | | Eric Gilson
Diane Herman
Ken Lieb
Connie Jacobsen | Council Member
Council Member
Council Member
Council Member | Jan 2004
Jan 2004
Jan 2004
Jan 2004 | | Richard Lange | Clerk | Indefinite | | John Fischer | Attorney | Indefinite | # OFFICE OF AUDITOR OF STATE STATE OF IOWA David A. Vaudt, CPA Auditor of State State Capitol Building Des Moines, Iowa 50319-0004 Telephone (515) 281-5834 Facsimile (515) 242-6134 ## Independent Auditor's Report To the Honorable Mayor and Members of the City Council: We have audited the accompanying financial statements, listed as exhibits in the table of contents of this report, of the City of Atkins, Iowa, as of and for the year ended June 30, 2002. These financial statements are the responsibility of the City of Atkins' management. Our responsibility is to express an opinion on these financial statements based on our audit. Except as discussed in the following paragraph, we conducted our audit in accordance with U.S. generally accepted auditing standards, Chapter 11 of the Code of Iowa and the standards applicable to financial audits contained in <u>Government Auditing Standards</u>, issued by the Comptroller General of the United States. Those standards and provisions require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis for our opinion. As described in note 1, these financial statements were prepared on the basis of cash receipts and disbursements, which is a comprehensive basis of accounting other than U.S. generally accepted accounting principles. Also, as permitted by the Code of Iowa, the accounting records of the City have not been audited for all prior years. Accordingly, we were unable to satisfy ourselves as to the distribution by fund of the total fund balance at July 1, 2001. In our opinion, except for the effects of such adjustments, if any, as might have been determined to be necessary had we been able to verify the distribution by fund of the total fund balance at July 1, 2001, as discussed in the preceding paragraph, the aforementioned financial statements present fairly, in all material respects, the results of the cash transactions of the funds of the City of Atkins as of and for the year ended June 30, 2002, and its indebtedness at June 30, 2002, on the basis of accounting described in note 1. In accordance with <u>Government Auditing Standards</u>, we have also issued our report dated June 18, 2003 on our consideration of the City of Atkins' internal control over financial reporting and our tests of its compliance with certain provisions of laws, regulations and contracts. That report is an integral part of an audit performed in accordance with <u>Government Auditing Standards</u> and should be read in conjunction with this report in considering the results of our audit. Our audit was performed for the purpose of forming an opinion on the aforementioned financial statements taken as a whole. The supplemental information included in Schedules 1 through 5 is presented for purposes of additional analysis and is not a required part of the financial statements. Such information has been subjected to the auditing procedures applied in our audit of the aforementioned financial statements and, in our opinion, except for the effects of such adjustments, if any, as might have been determined to be necessary had we been able to verify the distribution by fund of the total fund balance at July 1, 2001, as discussed in the third paragraph, is fairly stated in all material respects in relation to the aforementioned financial statements taken as a whole. DAVID A. VAUDT, CPA Auditor of State WARREN G. JENKINS, CPA Chief Deputy Auditor of State # Combined Statement of Cash Transactions # All Fund Types # Year ended June 30, 2002 | | Governmental Fund Types | | | | |---|-------------------------|-----------|-----------|-----------| | | | | Special | Debt | | | | General | Revenue | Service | | Receipts: | | | | | | Property tax | \$ | 89,989 | - | - | | Tax increment financing collections | | - | 237,327 | - | | Other city tax | | 4,210 | - | - | | Licenses and permits | | 1,566 | - | - | | Use of money and property | | 5,503 | 82 | - | | Intergovernmental | | 66,047 | 78,256 | - | | Charges for service | | 13,114 | - | - | | Miscellaneous | | 5,668 | 17,919 | | | Total receipts | | 186,097 | 333,584 | _ | | Disbursements: | | | | | | Community Protection Program | | 219,135 | 9,039 | 10,490 | | Human Development Program | | 49,793 | ,
- | ,
- | | Home and Community Environment Program | | 58,058 | 30,693 | 140,407 | | Policy and Administration Program | | 62,192 | - | - | | Total disbursements | | 389,178 | 39,732 | 150,897 | | Excess (deficiency) of receipts over (under) disbursements | | (203,081) | 293,852 | (150,897) | | Other financing sources (uses): | | | | | | Bank loan proceeds | | 115,000 | _ | - | | Sale of general fixed assets | | 29,757 | _ | - | | Operating transfers in | | - | - | 150,897 | | Operating transfers out | | - | (150,897) | - | | Total other financing sources (uses) | | 144,757 | (150,897) | 150,897 | | Excess (deficiency) of receipts and other financing sources | | | | | | over (under) disbursements and other financing uses | | (58,324) | 142,955 | - | | Balance beginning of year | | 86,984 | (61,795) | | | Balance end of year | \$ | 28,660 | 81,160 | | See notes to financial statements. | Proprietary | Total | |-------------|-------------| | Fund Type | (Memorandum | | Enterprise | Only) | | | | | | | | - | 89,989 | | - | 237,327 | | - | 4,210 | | - | 1,566 | | 6,631 | 12,216 | | - | 144,303 | | 195,740 | 208,854 | | ,
- | 23,587 | | 202,371 | 722,052 | | , | , | | | | | - | 238,664 | | - | 49,793 | | 610,005 | 839,163 | | - | 62,192 | | 610,005 | 1,189,812 | | | | | (407,634) | (467,760) | | | | | | 115,000 | | _ | 29,757 | | _ | | | _ | 150,897 | | |
(150,897) | | | 144,757 | | | | | (407,634) | (323,003) | | (,) | (,000) | | 494,464 | 519,653 | | | | | 86,830 | 196,650 | City of Atkins # Comparison of Receipts, Disbursements and Changes in Balances - # Actual to Budget Year ended June 30, 2002 | | | | Variance | Actual | |----|-----------|--|--|--| | | | | Favorable | as % of | | | Actual | Budget | (Unfavorable) | Budget | | | | | | | | \$ | 89.989 | 90.019 | (30) | 100% | | Ψ | | | | 108% | | | , | , | , | 99% | | | , | , | , , | 112% | | | | | | 153% | | | | | , | 115% | | | | | · | 94% | | | | | | 66% | | | 722,052 | 708,822 | 13,230 | 102% | | | | | | | | | 238 664 | 164 245 | (74.210) | 145% | | | , | | ` ' ' | 113% | | | , | | | 191% | | | • | | | 84% | | | | | | 165% | | | 1,100,012 | 122,027 | (400,300) | 10070 | | | | | | | | | (467,760) | (14,002) | | | | | 144,757 | 90,000 | _ | | | | | | | | | | (323,003) | 75,998 | | | | | 519,653 | 61,077 | - | | | \$ | 196,650 | 137,075 | = | | | | \$ \$ \$ | \$ 89,989
237,327
4,210
1,566
12,216
144,303
208,854
23,587
722,052
238,664
49,793
839,163
62,192
1,189,812
(467,760)
144,757 | \$ 89,989 90,019 237,327 220,337 4,210 4,271 1,566 1,400 12,216 8,000 144,303 125,840 208,854 223,355 23,587 35,600 722,052 708,822 238,664 164,345 49,793 44,206 839,163 440,068 62,192 74,205 1,189,812 722,824 (467,760) (14,002) 144,757 90,000 (323,003) 75,998 519,653 61,077 | Actual Budget Favorable (Unfavorable) \$ 89,989 90,019 (30) 237,327 220,337 16,990 4,210 4,271 (61) 1,566 1,400 166 12,216 8,000 4,216 144,303 125,840 18,463 208,854 223,355 (14,501) 23,587 35,600 (12,013) 722,052 708,822 13,230 238,664 164,345 (74,319) 49,793 44,206 (5,587) 839,163 440,068 (399,095) 62,192 74,205 12,013 1,189,812 722,824 (466,988) (467,760) (14,002) 144,757 90,000 (323,003) 75,998 519,653 61,077 | See notes to financial statements. City of Atkins # Statement of Indebtedness # Year ended June 30, 2002 | Obligation | Date of
Issue | Interest
Rates | Amount
Originally
Issued | |---|--|--|---| | General obligation notes: Fire station Water improvements Sewer improvements Sewer improvements | Sep 8, 1992
Mar 6, 1995
Oct 1, 1998
Aug 1, 1999 | 4.90%
4.00-4.85
3.90-4.45
5.10-5.35 | \$
65,000
500,000
425,000
235,000 | | Total | | | | | Revenue notes:
Sewer | Mar 1, 2001 | 4.25-5.60% | \$
1,125,000 | | Bank loan:
Fire truck | Dec 3, 2001 | 5.75% | \$
115,000 | | Real estate contract:
Land | Dec 17, 1997 | 6.50% | \$
56,000 | See notes to financial statements. | Balance | Issued | Redeemed | Balance | | |------------|---------|----------|-----------|----------| | Beginning | During | During | End of | Interest | | of Year | Year | Year | Year | Paid | | | | | | | | | | | | | | 10,000 | - | 10,000 | - | 490 | | 330,000 | - | 50,000 | 280,000 | 15,297 | | 385,000 | - | 20,000 | 365,000 | 16,183 | | 235,000 | - | 10,000 | 225,000 | 12,240 | | | | | | | | \$ 960,000 | - | 90,000 | 870,000 | 44,210 | | | | | | | | | | | | | | 1,125,000 | _ | 25,000 | 1,100,000 | 73,700 | | | | | | | | | | | | | | | 115,000 | 54,000 | 61,000 | | | | | | | | | | | | | | | 15,000 | - | 15,000 | - | 975 | #### Notes to Financial Statements June 30, 2002 ## (1) Summary of Significant Accounting Policies The City of Atkins is a political subdivision of the State of Iowa located in Benton County. It was first incorporated in 1882 and operates under the Home Rule provisions of the Constitution of Iowa. The City operates under the Mayor-Council form of government with the Mayor and Council Members elected on a non-partisan basis. The City provides numerous services to citizens including public safety, public works, culture, recreation, public improvements and general administrative services. #### A. Reporting Entity For financial reporting purposes, the City of Atkins has included all funds, organizations, agencies, boards, commissions and authorities. The City has also considered all potential component units for which it is financially accountable and other organizations for which the nature and significance of their relationship with the City are such that exclusion would cause the City's financial statements to be misleading or incomplete. The Governmental Accounting Standards Board has set forth criteria to be considered in determining financial accountability. These criteria include appointing a voting majority of an organization's governing body and (1) the ability of the City to impose its will on that organization or (2) the potential for the organization to provide specific benefits to or impose specific financial burdens on the City. The City of Atkins has no component units required to be reported in accordance with the Governmental Accounting Standards Board criteria. #### Jointly Governed Organizations The City also participates in several jointly governed organizations that provide goods or services to the citizenry of the City but do not meet the criteria of a joint venture since there is no ongoing financial interest or responsibility by the participating governments. City officials are members of the following boards and commissions: Benton County Assessor's Conference Board, Benton County Emergency Management Commission, and Benton County Joint E911 Service Board. # B. Fund Accounting The accounts of the City are organized on the basis of funds, each of which is considered to be a separate accounting entity. The operations of each fund are accounted for by providing a separate set of self-balancing accounts which comprise its receipts, disbursements and fund balances. The various funds and their designated purposes are as follows: ## **Governmental Funds** General Fund – The General Fund is the general operating fund of the City. All general tax receipts and other receipts that are not allocated by law or contractual agreement to some other fund are accounted for in this fund. From the fund are paid the general operating disbursements, the fixed charges and the capital improvement costs that are not paid through other funds. <u>Special Revenue Funds</u> – The Special Revenue Funds are utilized to account for receipts derived from specific sources which are usually required by law or regulation to be accounted for in separate funds. <u>Debt Service Fund</u> – The Debt Service Fund is utilized to account for the payment of interest and principal on the City's general obligation long-term debt. ## **Proprietary Funds** <u>Enterprise Funds</u> – The Enterprise Funds are utilized to finance and account for the acquisition, operation and maintenance of governmental facilities and services that are supported by user charges. #### C. Basis of Accounting The City of Atkins maintains its financial records on the basis of cash receipts and disbursements and the financial statements of the City are prepared on that basis. The cash basis of accounting does not give effect to accounts receivable, accounts payable and accrued items. Accordingly, the financial statements do not present financial position and results of operations of the funds in accordance with U.S. generally accepted accounting principles. #### D. Budgets and Budgetary Accounting In accordance with the Code of Iowa, the City Council annually adopts a budget on the cash basis following required public notice and hearing for all funds. The annual budget may be amended during the year utilizing similar statutorily prescribed procedures. Formal and legal budgetary control is based upon four major classes of disbursements, known as programs, not by fund. These four programs are community protection, human development, home and community environment and policy and administration. ## E. Total (Memorandum Only) The total column on the combined statement of cash transactions is captioned "Memorandum Only" to indicate that it is presented only to facilitate financial analysis. Data in this column does not present financial position or results of operations in conformity with U.S. generally accepted accounting principles. Neither is such data comparable to a consolidation. Interfund eliminations have not been made in the aggregation of this data. #### (2) Cash and Pooled Investments The City's deposits in banks at June 30, 2002 were entirely covered by federal depository insurance or the State Sinking Fund in accordance with Chapter 12C of the Code of Iowa. This chapter
provides for additional assessments against the depositories to insure there will be no loss of public funds. The City is authorized by statute to invest public funds in obligations of the United States government, its agencies and instrumentalities; certificates of deposit or other evidences of deposit at federally insured depository institutions approved by the City Council; prime eligible bankers acceptances; certain high rated commercial paper; perfected repurchase agreements; certain registered open-end management investment companies; certain joint investment trusts; and warrants or improvement certificates of a drainage district. # (3) Long-term Debt Annual debt service requirements to maturity for general obligation and revenue notes are as follows: # **General Obligation Notes:** | | Wa | ater Impro | vements | Sewer Impr | ovements | Sewer Impr | ovements | | | |----------|----|------------|----------|------------|----------|------------|-----------|-----------|----------| | Year | Is | ssued Mar | 6, 1995 | Issued Oc | ct, 1998 | Issued Aug | g 1, 1999 | | | | Ending | | | | | | | | Tot | al | | June 30, | F | Principal | Interest | Principal | Interest | Principal | Interest | Principal | Interest | | 2003 | \$ | 50,000 | 13,097 | 25,000 | 15,382 | 15,000 | 11,730 | 90,000 | 40,209 | | 2004 | | 55,000 | 10,847 | 25,000 | 14,382 | 15,000 | 10,965 | 95,000 | 36,194 | | 2005 | | 55,000 | 8,317 | 25,000 | 13,382 | 15,000 | 10,200 | 95,000 | 31,899 | | 2006 | | 60,000 | 5,760 | 25,000 | 12,370 | 15,000 | 9,435 | 100,000 | 27,565 | | 2007 | | 60,000 | 2,910 | 30,000 | 11,357 | 15,000 | 8,670 | 105,000 | 22,937 | | 2008 | | _ | _ | 30,000 | 10,127 | 15,000 | 7,905 | 45,000 | 18,032 | | 2009 | | _ | - | 30,000 | 8,882 | 15,000 | 7,140 | 45,000 | 16,022 | | 2010 | | _ | - | 30,000 | 7,622 | 20,000 | 6,360 | 50,000 | 13,982 | | 2011 | | _ | - | 35,000 | 6,347 | 20,000 | 5,310 | 55,000 | 11,657 | | 2012 | | _ | - | 35,000 | 4,842 | 20,000 | 4,260 | 55,000 | 9,102 | | 2013 | | | | 35,000 | 3,320 | 20,000 | 3,200 | 55,000 | 6,520 | | 2014 | | | | 40,000 | 1,780 | 20,000 | 2,140 | 60,000 | 3,920 | | 2015 | | - | - | - | - | 20,000 | 1,070 | 20,000 | 1,070 | | Total | \$ | 280,000 | 40,931 | 365,000 | 109,793 | 225,000 | 88,385 | 870,000 | 239,109 | # Revenue Notes: | | Sewer | | | | | | |----------|-------------------|----------|--|--|--|--| | Year | Issued Mar 1, 200 | | | | | | | Ending | | | | | | | | June 30, | Principal | Interest | | | | | | | | | | | | | | 2003 | \$ 35,000 | • | | | | | | 2004 | 35,000 | , | | | | | | 2005 | 40,000 | , | | | | | | 2006 | 40,000 | | | | | | | 2007 | 45,000 | , | | | | | | 2008 | 45,000 | | | | | | | 2009 | 50,000 | 46,412 | | | | | | 2010 | 50,000 | 43,787 | | | | | | 2011 | 55,000 | 41,137 | | | | | | 2012 | 55,000 | 38,222 | | | | | | 2013 | 60,000 | 35,307 | | | | | | 2014 | 60,000 | 32,127 | | | | | | 2015 | 65,000 | 28,947 | | | | | | 2016 | 65,000 | 25,502 | | | | | | 2017 | 70,000 | 22,025 | | | | | | 2018 | 75,000 | 18,245 | | | | | | 2019 | 80,000 | 14,157 | | | | | | 2020 | 85,000 | 9,757 | | | | | | 2021 | 90,000 | | | | | | | Total | \$1,100,000 | 682,663 | | | | | ## Sewer Revenue Notes On March 1, 2001, the City entered into an agreement for the issuance of \$1,125,000 of sewer revenue notes with interest from 4.25% to 5.60% per annum. The notes were issued pursuant to the provisions of Sections 384.24A and 384.82 of the Code of Iowa for the purpose of paying costs of constructing improvements to the municipal sanitary sewer system. The resolution providing for the issuance of the sewer revenue note includes the following provisions: - (a) The notes will only be redeemed from the future earnings of the enterprise activity and the note holders hold a lien on the future earnings of the funds. - (b) Sufficient monthly transfers shall be made to a separate sewer revenue note sinking account for the purpose of making the note principal and interest payments when due. - (c) Additional monthly transfers shall be made to a separate sewer revenue note reserve account until a specific minimum balance has been accumulated. This account is restricted for the purpose of paying note principal and interest payments when insufficient money is available in the sinking account. ## Bank Loan On December 3, 2001, the City entered into an agreement to borrow \$115,000 to purchase a fire truck. The loan requires interest of 5.75% per annum and was originally due June 3, 2002. The loan was extended to mature on March 5, 2003. The City paid principal of \$54,000 during the year ended June 30, 2002, leaving a principal balance of \$61,000 at June 30, 2002. #### Real Estate Contract On December 17, 1997, the City entered into a real estate contract to purchase 20 acres of land for \$56,000 with interest at 6.50% per annum. The final installment of \$15,000 plus interest of \$975 was paid during the year ended June 30, 2002. #### (4) Pension and Retirement Benefits The City contributes to the Iowa Public Employees Retirement System (IPERS) which is a cost-sharing multiple-employer defined benefit pension plan administered by the State of Iowa. IPERS provides retirement and death benefits which are established by state statute to plan members and beneficiaries. IPERS issues a publicly available financial report that includes financial statements and required supplementary information. The report may be obtained by writing to IPERS, P.O. Box 9117, Des Moines, Iowa, 50306-9117. Plan members are required to contribute 3.70% of their annual salary and the City is required to contribute 5.75% of annual covered payroll. Contribution requirements are established by state statute. The City's contribution to IPERS for the year ended June 30, 2002 was \$5,395, equal to the required contribution for the year. #### (5) Compensated Absences City employees accumulate a limited amount of earned but unused vacation and compensatory hours for subsequent use or payment upon termination, retirement or death. These accumulations are not recognized as disbursements by the City until used or paid. Compensatory time is usually taken off and not paid out. The City's approximate liability for earned vacation payable to employees at June 30, 2002, primarily relating to the General Fund, totaled \$3,900. The liability has been computed based on rates of pay in effect at June 30, 2002. #### (6) Risk Management The City of Atkins is exposed to various risks of loss related to torts; theft, damage to and destruction of assets; errors and omissions; injuries to employees; and natural disasters. These risks are covered by the purchase of commercial insurance. The City assumes liability for any deductibles and claims in excess of coverage limitations. Settled claims from these risks have not exceeded commercial insurance coverage in past fiscal years. ## (7) Budget Overexpenditure Per the Code of Iowa, disbursements may not legally exceed budgeted appropriations at the program level. During the year ended June 30, 2002, disbursements in the Community Protection, Human Development, and Home and Community Environment Programs exceeded the amounts budgeted. #### (8) Construction Contract During the year ended June 30, 2001, the City entered into a contract totaling \$956,079 for sewer lagoon construction. The City paid \$532,480 on this contract in the year ended June 30, 2001. During the year ended June 30, 2002, the City approved change orders for additions totaling \$8,357 and paid an additional \$383,734 on the contract. At June 30, 2002, \$48,222 remains unpaid and will be paid as work on the project progresses. #### (9) Deficit Balances At June 30, 2002, the Enterprise Fund, Sewer Rental Account had a deficit balance of \$68,007. The deficit will be eliminated by continued collections of customer utility charges and through rate increases, as necessary. #### (10) Subsequent Events On October 7, 2002, the City approved the purchase of materials and labor totaling \$27,070 to construct a building. On February 3, 2003, the City authorized the purchase of street equipment for \$15,865. On March 5, 2003, the City issued \$61,000 in general obligation notes to pay off the outstanding bank loan. The general obligation notes will be paid in 6 annual installments of \$8,700 and a final installment of \$8,800, plus interest at 4.50% per annum. On April 21, 2003, the City accepted an Iowa Department of Transportation proposal for an asphalt overlay on Park Ridge Road from the end of Highway 279 to the south end of Main Avenue at an estimated cost of \$41,435. # Schedule of Cash Transactions # General Fund # Year ended June 30, 2002 | Receipts: | | |--|-----------------| | Property tax | \$ 89,989 | | 0.1 | | | Other city tax: | 4 210 | | Utility tax replacement excise tax | 4,210 | | Licenses and permit | 1,566 | | Use of money and property: | | | Interest on investments | 2,849 | | Rent | 2,654 | | | 5,503 | | Intones | | | Intergovernmental: State allocation | 10 780 | | Bank franchise tax | 10,789
2,752 | | | 1,202 | | Enrich Iowa grant
County library allocation | 5,100 | | Library open access | 264 | | Township fire protection | 18,973 | | Fire district donation for vehicle | 25,000 | | Iowa Department of Natural Resources | 25,000 | | beautification program | 1,967 | | beautification program | 66,047 | | | 00,047 | | Charges for service: | | | Landfill collections | 13,114 | | Miscellaneous: | | | Fines and fees | 44 | | Donations | 3,444 | | Refunds and reimbursements | 2,180 | | 10101100 0110 101110 012001101 | 5,668 | | Total receipts | 186,097 | | - | | | Disbursements: | | | Community Protection Program: | | | Police: | | | Contractual services | 9,360 | | Ambulance: | | | Contractual services | 852 | | Contractada doi vicco | | # Schedule of Cash Transactions # General Fund # Year ended June 30, 2002 | Contractual services | Disbursements (continued): Community
Protection Program: Fire: | | |--|--|---------| | Commodities 2,058 Capital outlay 118,530 Bank loan: 54,000 Principal redeemed 54,000 198,172 198,172 Street lighting 10,751 219,135 219,135 Human Development Program: 8 Personal services 6,573 Contractual services 1,720 Commodities 3,191 Capital outlay 3,846 Eversonal services 21,381 Contractual services 4,738 Commodities 553 Commodities 553 Capital outlay 7,791 34,463 49,793 Home and Community Environment Program: Solid waste: Personal services 3,968 Contractual services 17,199 Street maintenance: 17,199 Personal services 3,528 Commodities 3,528 Contractual services 3,528 Commodities 2,159 Cofficient of the properties of the properties | | 23 584 | | Capital outlay 118,530 Bank loan: 54,000 Principal redeemed 54,000 198,172 198,172 Street lighting 10,751 Street lighting 10,751 Library: Personal services 6,573 Contractual services 1,720 Commodities 3,191 Capital outlay 3,846 Contractual services 21,381 Contractual services 4,738 Commodities 553 Capital outlay 7,791 34,463 49,793 Home and Community Environment Program: Solid waste: Personal services 3,968 Contractual services 17,199 Street maintenance: 17,199 Personal services 18,927 Contractual services 3,528 Commodities 3,528 Contractual services 18,927 Contractual services 3,528 Commodities 2,159 Contractual services 3,528 Commodities 2,159 Commodities | | | | Bank loan: 54,000 Principal redeemed 54,000 198,172 Street lighting 10,751 219,135 Human Development Program: 219,135 Park and recreation: | | | | Principal redeemed 54,000 198,172 Street lighting 10,751 Park 219,135 Human Development Program: | | 110,000 | | Street lighting 10,751 Human Development Program: Park and recreation: Personal services 6,573 Contractual services 1,720 Commodities 3,191 Capital outlay 3,846 Capital outlay 21,381 Contractual services 4,738 Commodities 553 Capital outlay 7,791 Mome and Community Environment Program: 34,463 Solid waste: 9 Personal services 3,968 Contractual services 17,199 Street maintenance: 18,927 Personal services 3,528 Commodities 3,528 Commodities 3,528 Commodities 3,528 Commodities 2,159 Contractual services 3,528 Commodities 2,159 Contractual services 3,528 Commodities 2,159 Capital outlay 36,891 | | 54,000 | | Street lighting 10,751 Human Development Program: 219,135 Park and recreation: | • | | | Human Development Program: Park and recreation: Personal services 6,573 Contractual services 1,720 Commodities 3,191 Capital outlay 3,846 Is,330 Library: Personal services 21,381 Contractual services 4,738 Contractual services 4,738 Commodities 553 Capital outlay 7,791 34,463 49,793 Home and Community Environment Program: Solid waste: Personal services 3,968 Contractual services 17,199 21,167 Street maintenance: Personal services 18,927 Contractual services 3,528 Commodities 2,159 Capital outlay 12,277 36,891 3,846 4,738 | | | | Human Development Program: 7,791 Personal services 6,573 Contractual services 1,720 Commodities 3,191 Capital outlay 3,846 Library: Personal services 21,381 Contractual services 4,738 Commodities 553 Capital outlay 7,791 34,463 49,793 Home and Community Environment Program: Solid waste: Personal services 3,968 Contractual services 17,199 Street maintenance: 21,167 Street maintenance: 18,927 Contractual services 3,528 Commodities 2,159 Capital outlay 12,277 Gapital outlay 12,277 Capital outlay 36,891 | Street lighting | 10,751_ | | Park and recreation: 6,573 Personal services 1,720 Commodities 3,191 Capital outlay 3,846 15,330 Library: 21,381 Personal services 4,738 Commodities 553 Capital outlay 7,791 34,463 49,793 Home and Community Environment Program: Solid waste: Personal services 3,968 Contractual services 17,199 Street maintenance: 21,167 Street maintenance: 18,927 Contractual services 3,528 Commodities 2,159 Capital outlay 12,277 Capital outlay 12,277 | | 219,135 | | Contractual services 1,720 Commodities 3,191 Capital outlay 3,846 15,330 Library: Personal services 21,381 Contractual services 4,738 Commodities 553 Capital outlay 7,791 34,463 49,793 Home and Community Environment Program: Solid waste: Personal services 3,968 Contractual services 17,199 Street maintenance: 21,167 Street maintenance: 18,927 Contractual services 3,528 Commodities 2,159 Capital outlay 12,277 36,891 | | | | Contractual services 1,720 Commodities 3,191 Capital outlay 3,846 15,330 Library: Personal services 21,381 Contractual services 4,738 Commodities 553 Capital outlay 7,791 34,463 49,793 Home and Community Environment Program: Solid waste: Personal services 3,968 Contractual services 17,199 Street maintenance: 21,167 Street maintenance: 18,927 Contractual services 3,528 Commodities 2,159 Capital outlay 12,277 36,891 | Personal services | 6.573 | | Commodities 3,191 Capital outlay 3,846 15,330 Library: | | | | Capital outlay 3,846 15,330 Library: 21,381 Personal services 4,738 Commodities 553 Capital outlay 7,791 34,463 49,793 Home and Community Environment Program: Solid waste: Personal services 3,968 Contractual services 17,199 Street maintenance: 21,167 Street maintenances: 18,927 Contractual services 3,528 Commodities 2,159 Capital outlay 12,277 36,891 | | | | Library: 21,381 Personal services 4,738 Commodities 553 Capital outlay 7,791 34,463 49,793 Home and Community Environment Program: Solid waste: Personal services 3,968 Contractual services 17,199 Street maintenance: 21,167 Street maintenance: 18,927 Contractual services 3,528 Commodities 2,159 Capital outlay 12,277 36,891 | Capital outlay | | | Personal services 21,381 Contractual services 4,738 Commodities 553 Capital outlay 7,791 34,463 49,793 Home and Community Environment Program: Solid waste: Personal services 3,968 Contractual services 17,199 Street maintenance: 21,167 Street maintenance: 18,927 Contractual services 3,528 Commodities 2,159 Capital outlay 12,277 36,891 | | 15,330 | | Personal services 21,381 Contractual services 4,738 Commodities 553 Capital outlay 7,791 34,463 49,793 Home and Community Environment Program: Solid waste: Personal services 3,968 Contractual services 17,199 Street maintenance: 21,167 Street maintenance: 18,927 Contractual services 3,528 Commodities 2,159 Capital outlay 12,277 36,891 | | | | Contractual services 4,738 Commodities 553 Capital outlay 7,791 34,463 49,793 Home and Community Environment Program: Solid waste: Personal services 3,968 Contractual services 17,199 Street maintenance: 21,167 Street maintenance: 18,927 Contractual services 3,528 Commodities 2,159 Capital outlay 12,277 36,891 | · · · · · · · · · · · · · · · · · · · | | | Commodities 553 Capital outlay 7,791 34,463 49,793 Home and Community Environment Program: Solid waste: 3,968 Personal services 17,199 Contractual services 21,167 Street maintenance: 18,927 Contractual services 3,528 Commodities 2,159 Capital outlay 12,277 36,891 | | | | Capital outlay 7,791 34,463 49,793 Home and Community Environment Program: Solid waste: 3,968 Personal services 17,199 Contractual services 21,167 Street maintenance: 18,927 Contractual services 3,528 Commodities 2,159 Capital outlay 12,277 36,891 | | | | Home and Community Environment Program: Solid waste: Personal services 3,968 Contractual services 17,199 Street maintenance: Personal services 18,927 Contractual services 3,528 Commodities 2,159 Capital outlay 12,277 36,891 | | | | Home and Community Environment Program: Solid waste: Personal services 3,968 Contractual services 17,199 Street maintenance: Personal services 18,927 Contractual services 3,528 Commodities 2,159 Capital outlay 12,277 36,891 | Capital outlay | | | Home and Community Environment Program: Solid waste: Personal services 3,968 Contractual services 17,199 Street maintenance: Personal services 18,927 Contractual services 3,528 Commodities 2,159 Capital outlay 12,277 36,891 | | | | Solid waste: 3,968 Personal services 17,199 Contractual services 21,167 Street
maintenance: 18,927 Personal services 18,927 Contractual services 3,528 Commodities 2,159 Capital outlay 12,277 36,891 | | 15,750 | | Personal services 3,968 Contractual services 17,199 Street maintenance: 21,167 Personal services 18,927 Contractual services 3,528 Commodities 2,159 Capital outlay 12,277 36,891 | | | | Contractual services 17,199 Street maintenance: 21,167 Personal services 18,927 Contractual services 3,528 Commodities 2,159 Capital outlay 12,277 36,891 | Personal services | 3,968 | | Street maintenance: Personal services 18,927 Contractual services 3,528 Commodities 2,159 Capital outlay 12,277 36,891 | Contractual services | | | Street maintenance: Personal services 18,927 Contractual services 3,528 Commodities 2,159 Capital outlay 12,277 36,891 | | | | Contractual services 3,528 Commodities 2,159 Capital outlay 12,277 36,891 | Street maintenance: | | | Commodities 2,159 Capital outlay 12,277 36,891 | | | | Capital outlay 12,277 36,891 | | | | 36,891 | | | | | Capital outlay | | | 58,058_ | | | | | | 58,058 | # Schedule of Cash Transactions # General Fund # Year ended June 30, 2002 | Disbursements (continued): Policy and Administration Program: | | |---|----------------| | Financial: Personal services | 20.006 | | Contractual services | 39,906 | | | 10,146 | | Commodities
Capital outlay | 2,018
3,642 | | Capital outlay | | | Administration: | 55,712 | | Personal services | 5,021 | | Capital outlay | 5,021
784 | | Capital outlay | | | | 5,805 | | Engineer | 675 | | | 62,192 | | Total disbursements | 389,178 | | Total dissarsoments | 005,170 | | Deficiency of receipts under | | | disbursements | (203,081) | | disbui scincitis | (203,001) | | Other financing sources: | | | Bank loan proceeds | 115,000 | | Sale of general fixed assets | 29,757 | | Total other financing sources | 144,757 | | | | | Deficiency of receipts and other financing sources | | | under disbursements | (58,324) | | Balance beginning of year | 86,984 | | Balance end of year | \$ 28,660 | | See accompanying independent auditor's report. | | # Combining Schedule of Cash Transactions # Special Revenue Fund Year ended June 30, 2002 | Road Financing Post Po | | | | | | |--|---|-----------|---------------|------------|---------------------------------------| | Receipts: Tax increment financing collections \$ 237,327 \$ 237,327 Use of money and property: \$ 237,327 \$ 237,327 Use of money and property: \$ 2 37,327 \$ 2 327,327 Intergovernmental: \$ 2 3 2 3 2 3 \$ 2 2 327,327 Road use tax allocation 78,256 \$ 2 3 2 3 2 3 \$ 2 3 2 3 2 3 Miscellaneous: \$ 2 37,327 \$ 17,919 \$ 17,919 Contributions and donations \$ 2 37,327 \$ 18,001 \$ 33,584 Total receipts \$ 78,256 \$ 237,327 \$ 18,001 \$ 33,584 Disbursements: \$ 2 37,327 \$ 18,001 \$ 33,584 Contractual services \$ 2 37,327 \$ 18,001 \$ 33,584 Contractual services \$ 2 37,327 \$ 18,001 \$ 35,001 Commodities \$ 2 3,002 \$ 35,002 \$ 35,002 Commodities \$ 2 3 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | Road | | Volunteer | | | Receipts: Tax increment financing collections \$ - 237,327 237,327 Use of money and property: Interest on investments - 82 82 Interest on investments - 82 82 Intergovernmental: - 78,256 - 78,256 Miscellaneous: - 17,919 17,919 Contributions and donations - 5 237,327 18,001 335,84 Disbursements: Community Protection Program: - 78,256 237,327 18,001 335,84 Contractual services - 350 350 350 Commodities - 7,077 | | Use | Tax Increment | Fire | | | Tax increment financing collections \$ 237,327 237,327 Use of money and property: \$ 282 Interest on investments \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ | | Tax | Financing | Department | Total | | Tax increment financing collections \$ 237,327 237,327 Use of money and property: \$ 282 Interest on investments \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ | | | | | | | Use of money and property: | Receipts: | | | | | | Interest on investments | Tax increment financing collections | \$ - | 237,327 | _ | 237,327 | | Intergovernmental: Road use tax allocation 78,256 - | | | | | | | Road use tax allocation 78,256 - - 78,256 Miscellaneous: Contributions and donations - 17,919 17,917 17,917 17,917 20 350 350 350 20 350 20,909 30,909 30,909 30,909 30,909 30,909 30,909 30,732 20,204 20,309 30,732 20,204 20,309 30,732 20,204 20,309 3 | Interest on investments | _ | - | 82 | 82 | | Road use tax allocation 78,256 - - 78,256 Miscellaneous: Contributions and donations - 17,919 17,917 17,917 17,917 20 350 350 350 20 350 20,909 30,909 30,909 30,909 30,909 30,909 30,909 30,732 20,204 20,309 30,732 20,204 20,309 30,732 20,204 20,309 3 | Intergovernmental: | | | | | | Miscellaneous: - 17,919 17,919 Total receipts 78,256 237,327 18,001 333,584 Disbursements: Community Protection Program: Contractual services - - 350 350 Commodities - - 7,077 7,077 Capital outlay - - 1,612 1,612 Total doubles - - 9,039 9,039 Home and Community Environment Program: Street maintenance: - - 9,039 9,039 Street maintenance: - - - 7,567 - - 7,567 Commodities 1,802 - - 1,802 - 1,802 - 1,802 - 1,802 - 1,324 - 21,324 - 21,324 - 1,567 - 1,567 - 1,567 - 1,567 - 1,502 - 1,502 - 21,324 - 21,324 - | <u> </u> | 78,256 | _ | _ | 78,256 | | Total receipts 78,256 237,327 18,001 333,584 Disbursements: Community Protection Program: Contractual services - - 350 350 Commodities - - 7,077 7,077 Capital outlay - - - 1,612 1,612 Total community Environment Program: Street maintenance: - - 9,039 9,039 Home and Community Environment Program: Street maintenance: - - 9,039 9,039 Street maintenance: - - - 7,567 - - - 7,567 Contractual services 7,341 13,983 - 21,324 Capital outlay 7,341 13,983 - 30,693 Total disbursements 61,546 223,344 8,962 293,852 Excess of receipts over disbursements - (150,897) - (150,897) Excess of receipts over disbursements and other financing uses 61,546 72,447 <td< td=""><td>Miscellaneous:</td><td>,</td><td></td><td></td><td>,</td></td<> | Miscellaneous: | , | | | , | | Total receipts 78,256 237,327 18,001 333,584 Disbursements: Community Protection Program: Contractual services - - 350 350 Commodities - - 7,077 7,077 Capital outlay - - - 1,612 1,612 Total community Environment Program: Street maintenance: - - 9,039 9,039 Home and Community Environment Program: Street maintenance: - - 9,039 9,039 Street maintenance: - - - 7,567 - - - 7,567 Contractual services 7,341 13,983 - 21,324 Capital outlay 7,341 13,983 - 30,693 Total disbursements 61,546 223,344 8,962 293,852 Excess of receipts over disbursements - (150,897) - (150,897) Excess of receipts over disbursements and other financing uses 61,546 72,447 <td< td=""><td>Contributions and donations</td><td>_</td><td>_</td><td>17,919</td><td>17,919</td></td<> | Contributions and donations | _ | _ | 17,919 | 17,919 | | Disbursements: Community Protection Program: Contractual services | Total receipts | 78,256 | 237,327 | | | | Community Protection Program: Contractual services | • | | • | , | · · ·
· · · · · · · · · · · · · · · · | | Contractual services - - 350 350 Commodities - - 7,077 7,077 Capital outlay - - 1,612 1,612 Logital outlay - - 9,039 9,039 Home and Community Environment Program: Street maintenance: - - - 7,567 Contractual services 7,567 - - 7,567 Commodities 1,802 - - 1,802 Capital outlay 7,341 13,983 - 30,693 Total disbursements 16,710 13,983 - 30,693 Total disbursements 61,546 223,344 8,962 293,852 Other financing uses: Operating transfers out: - (150,897) - (150,897) Excess of receipts over disbursements and other financing uses 61,546 72,447 8,962 142,955 Balance beginning of year 3,212 (67,052) 2,045 (61,795) | Disbursements: | | | | | | Contractual services - - 350 350 Commodities - - 7,077 7,077 Capital outlay - - 1,612 1,612 Logital outlay - - 9,039 9,039 Home and Community Environment Program: Street maintenance: - - - 7,567 Contractual services 7,567 - - 7,567 Commodities 1,802 - - 1,802 Capital outlay 7,341 13,983 - 30,693 Total disbursements 16,710 13,983 - 30,693 Total disbursements 61,546 223,344 8,962 293,852 Other financing uses: Operating transfers out: - (150,897) - (150,897) Excess of receipts over disbursements and other financing uses 61,546 72,447 8,962 142,955 Balance beginning of year 3,212 (67,052) 2,045 (61,795) | Community Protection Program: | | | | | | Commodities - - 7,077 7,077 Capital outlay - - 1,612 1,612 - - 9,039 9,039 Home and Community Environment Program: Street maintenance: Street maintenance: - - 7,567 Contractual services 1,802 - - 1,802 Capital outlay 7,341 13,983 - 21,324 16,710 13,983 - 30,693 Total disbursements 16,710 13,983 9,039 39,732 Excess of receipts over disbursements 61,546 223,344 8,962 293,852 Other financing uses: Operating transfers out: - (150,897) - (150,897) Excess of receipts over disbursements and other financing uses 61,546 72,447 8,962 142,955 Balance beginning of year 3,212 (67,052) 2,045 (61,795) | · | _ | _ | 350 | 350 | | Capital outlay - - 1,612 1,612 Home and Community Environment Program: Street maintenance: Street maintenance: - - - 7,567 Contractual services 7,567 - - 7,567 Commodities 1,802 - - 1,802 Capital outlay 7,341 13,983 - 21,324 16,710 13,983 9,039 39,732 Excess of receipts over disbursements 61,546 223,344 8,962 293,852 Other financing uses: Operating transfers out: - (150,897) - (150,897) Excess of receipts over disbursements and other financing uses 61,546 72,447 8,962 142,955 Balance beginning of year 3,212 (67,052) 2,045 (61,795) | Commodities | _ | _ | 7,077 | 7,077 | | Home and Community Environment Program: Street maintenance: | Capital outlay | _ | _ | · | | | Home and Community Environment Program: Street maintenance: Contractual services 7,567 - - 7,567 Commodities 1,802 - - 1,802 Capital outlay 7,341 13,983 - 21,324 16,710 13,983 - 30,693 Total disbursements 16,710 13,983 9,039 39,732 Excess of receipts over disbursements 61,546 223,344 8,962 293,852 Other financing uses: Operating transfers out: Debt Service - (150,897) - (150,897) Excess of receipts over disbursements and other financing uses 61,546 72,447 8,962 142,955 Balance beginning of year 3,212 (67,052) 2,045 (61,795) | 1 | | - | | | | Commodities 1,802 - - 1,802 Capital outlay 7,341 13,983 - 21,324 16,710 13,983 - 30,693 Total disbursements 61,710 13,983 9,039 39,732 Excess of receipts over disbursements 61,546 223,344 8,962 293,852 Other financing uses: - (150,897) - (150,897) Excess of receipts over disbursements and other financing uses 61,546 72,447 8,962 142,955 Balance beginning of year 3,212 (67,052) 2,045 (61,795) | | | | | | | Commodities 1,802 - - 1,802 Capital outlay 7,341 13,983 - 21,324 16,710 13,983 - 30,693 Total disbursements 61,710 13,983 9,039 39,732 Excess of receipts over disbursements 61,546 223,344 8,962 293,852 Other financing uses: - (150,897) - (150,897) Excess of receipts over disbursements and other financing uses 61,546 72,447 8,962 142,955 Balance beginning of year 3,212 (67,052) 2,045 (61,795) | Contractual services | 7,567 | - | _ | 7,567 | | Capital outlay 7,341 13,983 - 21,324 16,710 13,983 - 30,693 Total disbursements 16,710 13,983 9,039 39,732 Excess of receipts over disbursements 61,546 223,344 8,962 293,852 Other financing uses: - (150,897) - (150,897) Excess of receipts over disbursements and other financing uses 61,546 72,447 8,962 142,955 Balance beginning of year 3,212 (67,052) 2,045 (61,795) | Commodities | | - | _ | | | Total disbursements 16,710 13,983 - 30,693 16,710 13,983 9,039 39,732 | Capital outlay | | 13,983 | _ | | | Total disbursements 16,710 13,983 9,039 39,732 Excess of receipts over disbursements 61,546 223,344 8,962 293,852 Other financing uses: Operating transfers out: Debt Service - (150,897) - (150,897) Excess of receipts over disbursements and other financing uses 61,546 72,447 8,962 142,955 Balance beginning of year 3,212 (67,052) 2,045 (61,795) | • | 16,710 | 13,983 | - | | | Other financing uses: Operating transfers out: Debt Service - (150,897) Excess of receipts over disbursements and other financing uses 61,546 72,447 8,962 142,955 Balance beginning of year 3,212 (67,052) 2,045 (61,795) | Total disbursements | | | 9,039 | | | Other financing uses: Operating transfers out: Debt Service - (150,897) Excess of receipts over disbursements and other financing uses 61,546 72,447 8,962 142,955 Balance beginning of year 3,212 (67,052) 2,045 (61,795) | | | | | _ | | Operating transfers out: - (150,897) - (150,897) Excess of receipts over disbursements and other financing uses 61,546 72,447 8,962 142,955 Balance beginning of year 3,212 (67,052) 2,045 (61,795) | Excess of receipts over disbursements | 61,546 | 223,344 | 8,962 | 293,852 | | Excess of receipts over disbursements and other financing uses 61,546 72,447 8,962 142,955 Balance beginning of year 3,212 (67,052) 2,045 (61,795) | | | | | | | Excess of receipts over disbursements and other financing uses 61,546 72,447 8,962 142,955 Balance beginning of year 3,212 (67,052) 2,045 (61,795) | | | (150,897) | | (150,897) | | other financing uses 61,546 72,447 8,962 142,955 Balance beginning of year 3,212 (67,052) 2,045 (61,795) | | | | | <u> </u> | | other financing uses 61,546 72,447 8,962 142,955 Balance beginning of year 3,212 (67,052) 2,045 (61,795) | Excess of receipts over disbursements and | | | | | | | other financing uses | 61,546 | 72,447 | 8,962 | 142,955 | | | | | | | | | Balance end of year \$ 64,758 5,395 11,007 81,160 | Balance beginning of year | 3,212 | (67,052) | 2,045 | (61,795) | | Balance end of year \$ 64,758 5,395 11,007 81,160 | | | | | | | | Balance end of year | \$ 64,758 | 5,395 | 11,007 | 81,160 | # Combining Schedule of Cash Transactions # Debt Service Fund # Year ended June 30, 2002 | Receipts: | | | | |---|--------------|----|----------| | None | | \$ | _ | | Disbursements: | | | | | Community Protection Program: | | | | | Principal redeemed | \$
10,000 | | | | Interest paid |
490 | | 10,490 | | Home and Community Environment Program: | | | | | Principal redeemed | 95,000 | | | | Interest paid | 44,695 | | | | Administrative fees | 712 | | 140,407 | | Total disbursements | | | 150,897 | | | | | | | Deficiency of receipts under disbursements | | (| 150,897) | | Other financing sources: | | | | | Operating transfers in: | | | | | Special Revenue: | | | | | Tax Increment Financing | | | 150,897 | | Excess of receipts and other financing sources over disbursements | | | - | | Balance beginning of year | | | _ | | | | ф | | | Balance end of year | | \$ | | # Combining Schedule of Cash Transactions # Enterprise Fund # Year ended June 30, 2002 | |
Water | Sewer
Rental | Sewer
Revenue Note
Sinking | |--|--|--|----------------------------------| | Receipts: Use of money and property: Interest on investments | \$
- | 6,631 | | | Charges for service: Sale of water Sewer rental fees | 54,400 | -
41,658 | 99,682 | | | 54,400 | 41,658 | 99,682 | | Total receipts | 54,400 | 48,289 | 99,682 | | Disbursements: Home and Community Environment Program: Personal services Contractual services Commodities Capital outlay Debt service: Principal redeemed Interest paid Total disbursements |
13,622
16,858
6,603
8,776 | 11,558
9,576
3,134
441,178
-
-
465,446 | 25,000
73,700
98,700 | | Excess (deficiency) of receipts over (under) disbursements | 8,541 | (417,157) | 982 | | Balance beginning of year |
363 | 359,134 | 38,467 | | Balance end of year | \$
8,904 | (58,023) | 39,449 | | Sewer | | |--------------|-----------| | Revenue Note | | | Reserve | Total | | | | | | | | | | | - | 6,631 | | | , | | | | | _ | 54,400 | | - | 141,340 | | _ | 195,740 | | | | | _ | 202,371 | | | | | | | | | 0 = 400 | | - | 25,180 | | - | 26,434 | | - | 9,737 | | - | 449,954 | | | | | - | 25,000 | | - | 73,700 | | - | 610,005 | | | • | | | | | - | (407,634) | | | | | 96,500 | 494,464 | | | | | 96,500 | 86,830 | City of Atkins Note Maturities June 30, 2002 | | | | Ge | neral Obligation | on Notes | | | |----------|----------|--------------------|--------------------|--------------------|--------------------|------------|------------| | | Water Im | Water Improvements | | Sewer Improvements | | provements | | | Year | Issued M | Iar 6, 1995 | Issued Oct 1, 1998 | | Issued Aug 1, 1999 | | | | Ending | Interest | | Interest | | Interest | _ | | | June 30, | Rate | Amount | Rate | Amount | Rate | Amount | Total | | 2003 | 4.50% | \$ 50,000 | 4.000/ | ф о <u>г</u> ооо | E 100/ | ¢ 15.000 | \$ 90,000 | | | | . , | 4.00% | • | 5.10% | • | . , | | 2004 | 4.60 | 55,000 | 4.00 | 25,000 | 5.10 | 15,000 | 95,000 | | 2005 | 4.65 | 55,000 | 4.10 |
25,000 | 5.10 | 15,000 | 95,000 | | 2006 | 4.75 | 60,000 | 4.10 | 25,000 | 5.10 | 15,000 | 100,000 | | 2007 | 4.85 | 60,000 | 4.10 | 30,000 | 5.10 | 15,000 | 105,000 | | 2008 | | - | 4.20 | 30,000 | 5.10 | 15,000 | 45,000 | | 2009 | | - | 4.20 | 30,000 | 5.20 | 15,000 | 45,000 | | 2010 | | - | 4.30 | 30,000 | 5.25 | 20,000 | 50,000 | | 2011 | | - | 4.30 | 35,000 | 5.25 | 20,000 | 55,000 | | 2012 | | - | 4.40 | 35,000 | 5.30 | 20,000 | 55,000 | | 2013 | | - | 4.40 | 35,000 | 5.30 | 20,000 | 55,000 | | 2014 | | - | 4.50 | 40,000 | 5.35 | 20,000 | 60,000 | | 2015 | | - | | - | 5.35 | 20,000 | 20,000 | | 2016 | | - | | - | | - | - | | 2017 | | - | | - | | _ | - | | 2018 | | - | | - | | - | - | | 2019 | | - | | - | | _ | - | | 2020 | | - | | - | | - | - | | 2021 | | | | | | | | | • | Γotal | \$ 280,000 | | \$ 365,000 | : | \$ 225,000 | \$ 870,000 | | Revenue Notes | | | | | |---------------|----|-----------|--|--| | Sewer | | | | | | Issued | Ma | r 1, 2001 | | | | Interest | | | | | | Rate | | Amount | | | | | | | | | | 4.35% | \$ | 35,000 | | | | 4.45 | | 35,000 | | | | 4.55 | | 40,000 | | | | 4.65 | | 40,000 | | | | 5.25 | | 45,000 | | | | 5.25 | | 45,000 | | | | 5.25 | | 50,000 | | | | 5.30 | | 50,000 | | | | 5.30 | | 55,000 | | | | 5.30 | | 55,000 | | | | 5.30 | | 60,000 | | | | 5.30 | | 60,000 | | | | 5.30 | | 65,000 | | | | 5.35 | | 65,000 | | | | 5.40 | | 70,000 | | | | 5.45 | | 75,000 | | | | 5.50 | | 80,000 | | | | 5.55 | | 85,000 | | | | 5.60 | | 90,000 | | | | | 4 | 1 100 000 | | | | | \$ | 1,100,000 | | | ## OFFICE OF AUDITOR OF STATE STATE OF IOWA David A. Vaudt, CPA Auditor of State State Capitol Building Des Moines, Iowa 50319-0004 Telephone (515) 281-5834 Facsimile (515) 242-6134 ## <u>Independent Auditor's Report on Compliance</u> and on Internal Control over Financial Reporting To the Honorable Mayor and Members of the City Council: We have audited the financial statements of the City of Atkins, Iowa, as of and for the year ended June 30, 2002, and have issued our report thereon dated June 18, 2003. Our report on the financial statements, which were prepared in conformity with an other comprehensive basis of accounting, expressed a qualified opinion since we were unable to satisfy ourselves as to the distribution by fund of the total fund balance at July 1, 2001. Except as noted in the Independent Auditor's Report, we conducted our audit in accordance with U.S. generally accepted auditing standards, Chapter 11 of the Code of Iowa, and the standards applicable to financial audits contained in <u>Government Auditing Standards</u>, issued by the Comptroller General of the United States. #### Compliance As part of obtaining reasonable assurance about whether the City of Atkins' financial statements are free of material misstatement, we performed tests of its compliance with certain provisions of laws, regulations and contracts, non-compliance with which could have a direct and material effect on the determination of financial statement amounts. However, providing an opinion on compliance with those provisions was not an objective of our audit and, accordingly, we do not express such an opinion. The results of our tests disclosed no instances of non-compliance that are required to be reported under <u>Government Auditing Standards</u>. However, we noted certain immaterial instances of non-compliance that are described in the accompanying Schedule of Findings. Comments involving statutory and other legal matters about the City of Atkins' operations for the year ended June 30, 2002 are based exclusively on knowledge obtained from procedures performed during our audit of the financial statements of the City. Since our audit was based on tests and samples, not all transactions that might have had an impact on the comments were necessarily audited. The comments involving statutory and other legal matters are not intended to constitute legal interpretations of those statutes. #### Internal Control Over Financial Reporting In planning and performing our audit, we considered the City of Atkins' internal control over financial reporting in order to determine our auditing procedures for the purpose of expressing our opinion on the financial statements and not to provide assurance on the internal control over financial reporting. However, we noted certain matters involving the internal control over financial reporting and its operation that we consider to be reportable conditions. Reportable conditions involve matters coming to our attention relating to significant deficiencies in the design or operation of the internal control over financial reporting that, in our judgment, could adversely affect the City of Atkins' ability to record, process, summarize and report financial data consistent with the assertions of management in the financial statements. The reportable conditions are described in the accompanying Schedule of Findings. A material weakness is a condition in which the design or operation of one or more of the internal control components does not reduce to a relatively low level the risk that misstatements in amounts that would be material in relation to the financial statements being audited may occur and not be detected within a timely period by employees in the normal course of performing their assigned functions. Our consideration of the internal control over financial reporting would not necessarily disclose all matters in the internal control that might be reportable conditions and, accordingly, would not necessarily disclose all reportable conditions that are also considered to be material weaknesses. However, of the reportable conditions described above, we believe items (A) and (B) are material weaknesses. This report, a public record by law, is intended solely for the information and use of the officials, employees and citizens of the City of Atkins and other parties to whom the City of Atkins may report. This report is not intended to be and should not be used by anyone other than these specified parties. We would like to acknowledge the many courtesies and assistance extended to us by personnel of the City of Atkins during the course of our audit. Should you have any questions concerning any of the above matters, we shall be pleased to discuss them with you at your convenience. DAVID A. VAUDT, CPA Auditor of State WARREN G. JENKINS, CPA Chief Deputy Auditor of State June 18, 2003 ## Schedule of Findings Year ended June 30, 2002 ## Findings Related to the Financial Statements: #### **INSTANCES OF NON-COMPLIANCE:** No matters were noted. #### REPORTABLE CONDITIONS: - (A) <u>Segregation of Duties</u> One important aspect of internal control is the segregation of duties among employees to prevent an individual employee from handling duties which are incompatible. When duties are properly segregated the activities of one employee act as a check on those of another. One person had control over each of the following areas for the City: - (1) All general accounting functions and custody of assets. - (2) Cash preparing bank reconciliations, initiating cash receipt and disbursement transactions, and handling and recording cash - (3) Investments investing, recording and custody. - (4) Long-term debt recording and reconciling. - (5) Receipts collecting, depositing, journalizing and posting. - (6) Utility receipts billing, posting and reconciling. - (7) Disbursements purchasing, preparing, recording and reconciling. - (8) Payroll preparing and distributing. - (9) Financial reporting Preparing and reconciling. <u>Recommendation</u> – We realize that with a limited number of office employees, segregation of duties is difficult. However, the City should review its control procedures to obtain the maximum internal control possible under the circumstances. <u>Response</u> – The Mayor will become more involved with reviewing day-to-day operations. Conclusion - Response accepted. (B) <u>Utility Billings, Collections and Delinquencies</u> – Utility billings, collections and delinquent accounts were not reconciled throughout the year ended June 30, 2002. In addition, delinquent account listings were not prepared and/or retained. <u>Recommendation</u> – Procedures should be established to reconcile utility billings, collections and delinquencies. Also, delinquent account listings should be generated monthly and retained. The Council should review the reconciliation and monitor delinquencies. <u>Response</u> – Delinquent accounts will be reviewed monthly by the Council or Mayor. Reconciliations will be done beginning with July 2003. <u>Conclusion</u> – Response accepted. ## Schedule of Findings ## Year ended June 30, 2002 (C) <u>Monthly Financial Reports and Computer Records</u> – The Clerk's financial reports did not reconcile to the computer printouts/spreadsheets, receipt and disbursement journals, subsidiary ledgers and bank accounts due to various posting and clerical errors. Recommendation – The amount of cash in bank and investments should be reconciled to the accounting records monthly. One of the purposes of such a reconciliation is to determine whether the actual assets agree with the recorded accountability. Also, to provide better financial information and control and to assist in locating and correcting errors in a timely manner, the account ledger should be reconciled to the receipt and disbursement journals and computer printouts/spread sheets on a monthly basis. Chapter 384.20 of the Code of Iowa states in part that a city shall keep accounts which show an accurate and detailed statement of all public funds collected, received, or expended for any City purpose. Response - Spread sheets are being reworked to provide accurate information. <u>Conclusion</u> – Response accepted. (D) Receipts - The City does not prepare receipts for collections. <u>Recommendation</u> – For additional accountability over receipts and financial reporting, prenumbered receipts should be issued as collections are
received. Response - The City will begin using prenumbered receipts. Conclusion - Response accepted. (E) <u>Investment Records</u> – Although copies of investment documents and interest stubs were maintained, the investment activity was not recorded in an investment record of any kind. <u>Recommendation</u> – Investment records should be kept up-to-date and reconciled to the financial accounting records monthly. Response – An investment journal will be kept. <u>Conclusion</u> – Response accepted. (F) <u>Disbursements</u> – City checks are validated with only one signature, that of the City Clerk. Also, invoices and supporting documentation were not always properly marked paid with the date and check number to help avoid possible duplicate payment. Recommendation – City checks should be prepared and signed by one individual and all invoices and supporting documentation should then be provided to an independent individual for review and countersignature on all City checks. All invoices or other supporting documentation should be cancelled with the date and check number to help avoid duplicate payments. Response - The Mayor and Council will review procedures. <u>Conclusion</u> – Response acknowledged. The countersigning and invoice cancellation procedures should be implemented to strengthen internal control. # Schedule of Findings ## Year ended June 30, 2002 - (G) <u>Information System</u> The City does not have written policies for: - (1) Computer time out and/or log off functions. - (2) Logging off unattended computer terminals. - (3) Use of a screen saver password. - (4) Scanning diskettes for viruses. Also, the City does not have a written disaster recovery plan. <u>Recommendation</u> – The City should develop written policies addressing the above items in order to improve the City's control over its information system. A written disaster recovery plan should also be developed. Response - Policies will be developed. Conclusion - Response accepted. (H) Records of Accounts – The Volunteer Fire Department maintains the accounting records pertaining to the operations of the Fire Department. These transactions and the resulting balances are not recorded in the Clerk's records. Chapter 384.20 of the Code of Iowa states in part that a city shall keep accounts which show an accurate and detailed statement of all public funds collected, received, or expended for any city purpose. One individual performs all accounting functions for the Volunteer Fire Department. Additionally, invoices and/or supporting documents were not available to support certain department disbursements. Recommendation – Internal controls could be strengthened and operating efficiency could be increased by integrating the Atkins Volunteer Fire Department account receipts and disbursements with the City accounting records in the City Clerk's office. If this account is not combined with the Clerk's records, the Atkins Volunteer Fire Department should ensure duties are segregated to the extent possible and that invoices and supporting documents are available to support all department disbursements. <u>Response</u> – The Department will register with the Secretary of State to distance themselves from the City. <u>Conclusion</u> – Response acknowledged. Regardless of whether the Volunteer Fire Department remains a part of the City or is separately incorporated, duties should be segregated to strengthen internal control. ## Schedule of Findings Year ended June 30, 2002 ## Other Findings Related to Required Statutory Reporting: (1) Official Depository – The City Council named the local bank as the official depository. However, a maximum depository amount was not included in the resolution. <u>Recommendation</u> – A written depository resolution, in sufficient amount(s), should be approved as required by Chapter 12C of the Code of Iowa. <u>Response</u> – A resolution will be adopted. Conclusion - Response accepted. (2) <u>Certified Budget</u> – Disbursements during the year ended June 30, 2002 exceeded the amounts budgeted in the Community Protection, Human Development and Home and Community Environment Programs. Chapter 384.20 of the Code of Iowa states in part that public monies may not be expended or encumbered except under an annual or continuing appropriation. <u>Recommendation</u> – The budget should have been amended in sufficient amounts in accordance with Chapter 384.18 of the Code of Iowa before disbursements were allowed to exceed the budgeted amounts. <u>Response</u> – Better controls will be put in place to monitor the budget. Amended budgets will be done when necessary. Conclusion - Response accepted. - (3) <u>Questionable Disbursements</u> No disbursements that we believe may not meet the requirements of public purpose as defined in an Attorney General's opinion dated April 25, 1979 were noted. - (4) <u>Travel Expense</u> No disbursements of City money for travel expenses of spouses of City officials or employees were noted. - (5) <u>Business Transactions</u> Business transactions between the City and City officials or employees are as follows: | Name, Title, and | Transaction | | |----------------------------|--------------|---------------| | Business Connection | Description | <u>Amount</u> | | | - | | | Richard Lange, City Clerk, | | | | Brother owns Atkins Lumber | | | Company Building materials and supplies \$918 These transactions do not represent a conflict of interest in accordance with Chapter 362.5(11) of the Code of Iowa because the cumulative total during the fiscal year was less than \$2,500. ## Schedule of Findings # Year ended June 30, 2002 - (6) <u>Bond Coverage</u> Surety bond coverage of City officials and employees is in accordance with statutory provisions. The amount of coverage should be reviewed annually to ensure the coverage is adequate for current operations. - (7) <u>Council Minutes</u> No transactions were found that we believe should have been approved in the Council minutes but were not. The City did not publish summaries of receipts and summaries of disbursements by fund as required by Chapter 372.13(6) of the Code of Iowa. The City did not publish annual gross salaries in accordance with an Attorney General's opinion dated April 12, 1978. Also, Library and Volunteer Fire Department minutes were not always signed. <u>Recommendation</u> – The City should publish minutes and gross salaries. Also, Library and Volunteer Fire Department minutes should be signed to support approval of actions approved by the respective Boards. <u>Response</u> – The Library Board and Fire Department have been notified to sign minutes. Salaries will be published. Receipt and disbursement summaries are now being published. <u>Conclusion</u> - Response accepted. (8) <u>Deposits and Investments</u> – The City has not approved a written investment policy as required by Chapters 12B and 12C of the Code of Iowa. <u>Recommendation</u> – The City should approve a written investment policy as required by Chapters 12B and 12C of the Code of Iowa. Response - The City is working on an investment policy with the League of Cities. <u>Conclusion</u> – Response accepted. (9) <u>Revenue Notes</u> – Although the City has established the required sewer revenue note sinking and reserve accounts, the sewer operation account had a deficit balance of \$58,023, which may be in violation of the sewer revenue note resolution. <u>Recommendation</u> – The City should review the sewer deficit balance and return it to a sound financial balance. Response - The City will review sewer rates and increase as necessary. Conclusion - Response accepted. (10) Employee Benefits Levy and TIF Collections – The City recorded employee benefits tax levy collections in the General Fund during the year ended June 30, 2002. The City's disbursements for employee benefits exceeded the collections during the year ended June 30, 2002. ## Schedule of Findings #### Year ended June 30, 2002 <u>Recommendation</u> – Employee benefits tax levy collections should be credited to a separate Special Revenue Fund, Employee Benefits Account and disbursed directly from this fund/account for benefits for employees who are paid from the General Fund or the Road Use Tax account. <u>Response</u> – A separate account will be set up to better monitor the collections and uses of the employee benefits tax levy. Conclusion - Response accepted. (11) Water and Sewer Rates – The City could not provide a City ordinance establishing the water rates charged to customers. The City minutes record included the rates approved at the first and second readings of the ordinance hearings. However, the minimum rate was based on 2,500 gallons. The City's computer system is programmed with the minimum based on 2,700 gallons. As a result, the rates charged for water consumption are not supported by ordinance. Also, since the sewer rate is 80% of the water bill, the correct sewer rental charges may not have been charged to City customers. Chapter 384.84 of the Code of Iowa requires that utility rates be established by ordinance of the City Council. <u>Recommendation</u> – The City should establish water rates in accordance with Chapter 384.84 of the Code of Iowa. Response – The City will adjust its rates to comply with the existing ordinance. Conclusion - Response accepted. (12) <u>Utility Sales Tax</u> – Sales tax was charged to businesses for water consumed. However, sales tax was not charged on the solid waste collection and disposal and sewer portion of the billings to non-residential commercial operations as is required by the Iowa Department of Revenue. <u>Recommendation</u> – The City should uniformly assess sales tax on solid waste collection and disposal and sewer services provided to non-residential commercial operations in accordance with sections 701-26.71 and 701-26.72 of the Iowa Department of Revenue Administrative Rules and Regulations. The City should consult legal counsel and the Iowa Department
of Revenue to resolve this matter. <u>Response</u> – Adjustment to the billing program will be made to ensure the correct sales tax is charged to commercial accounts. Conclusion - Response accepted. (13) City Code of Ordinances - The City has not compiled the City ordinances since 1980. <u>Recommendation</u> – Chapter 380.80 of the Code of Iowa states that at least once every five years, a city shall compile a code of ordinances containing all of the city ordinances in effect. The City should compile the city ordinances as required. ## Schedule of Findings ## Year ended June 30, 2002 <u>Response</u> – The Council has reviewed the City Code. The City Attorney is compiling a new code. <u>Conclusion</u> – Response accepted. (14) <u>Capital Projects Fund</u> – The City accounted for the sewer lagoon project in the Enterprise Fund, Sewer Account. <u>Recommendation</u> – Separate capital project funds should be established to account for significant project costs and other financing sources. Response - A separate fund will be established. <u>Conclusion</u> – Response accepted. Staff This audit was performed by: Steven M. Nottger, CPA, Manager John G. Vanis, CGFM, Senior Auditor Elvir Alicic, Assistant Auditor > Andrew E. Nielsen, CPA Deputy Auditor of State